U.S. Grid Testbed Status and Plans

Kaushik De Univ. of Texas at Arlington

ATLAS Software Week CERN, May 2002

Outline

Many recent US Grid Testbed meetings:

UTA - April, BNL - May, BU - June, LBNL - July http://heppc1.uta.edu/atlas/workshop-april-2002/index.html

http://www.usatlas.bnl.gov/computing/software/core-grid-200205/

- Testbed status
- Software distribution
- Application toolkit
- Integration
- □ Grid tools
- SC2002 demos

Testbed Goals

- Demonstrate success of grid computing model for HEP
 - in data production
 - in data access
 - in data analysis
- Develop & deploy grid middleware and applications
 - integrate middleware with apps
 - simplify deployment
- Evolve into fully functioning scalable distributed tiered grid

http://heppc1.uta.edu/atlas/grid-testbed/index.htm

K. De

Grid Testbed Sites

US -ATLAS testbed launched February 2001

K. De

Testbed Fabric

- #8 gatekeepers ANL, BNL, LBNL, BU, IU, UM, OU, UTA
- #Farms BNL, LBNL, IU, UTA
- ## Multiple R&D gatekeepers

 - △heppc5@uta ATLAS GIIS

 - △heppc6@uta+bnl glue schema
 - △heppc17/19@uta GRAT devel
 - @iu Grappa portal
 - ? iVDGL-2 testbed

Testbed History

- ****Testbed continuously in operation since February, 2001**
- #During first year 'proof of grid principle' tests (but mostly waiting for software ...)
- ****Many tools developed GridView,** Magda, Gripe, Pacman, Grappa...
- **Recently:** plan for deployment
 - Software distribution to sites
 - Application packaging for grid
 - Data production & cataloguing
 - User analysis tools

Software Packaging

#Goals:

- Easy installation by Sys Admins
- Uniform software versions

#Pacman perfect for this task

Software Distribution

- **XJason Smith, KD, Saul Youssef,** Ed May, Eric Myers
- **#Uniform OS through kickstart**
- #Running RH 7.2 √
- #First stage deployment
 - Pacman, Globus 2.0b, cernlib √
 - Simple application package √
- **#Second stage deployment**
 - Magda, Chimera, VDT...
- **#Third stage**
 - MC production, Grappa...

Available Packages

Available Software Caches for ATLAS Grid

Grid User:

Install Globus Client

Grid Administrator:

- Install Pacman (~0MB in /usr/local)
- Install Globus Gatekeeper Services (~145MB in /opt including source packages)
- Install Athena Atlfast Standalone Software (~205MB in /opt incl source package)
- Install Cernlib for analysis (~1GB in /cern, ~290 MB in /opt for source package)

by Kaushik De, email: kaushik@uta.edu.

Last modified on: Thursday, May 09, 2002 12:00:02.

Package Examples

Globus Services for ATLAS Grid

All services in the ATLAS Testbed are routed using the <u>Globus Toolkit</u>. Every testbed site should have at least one Globus gatekeeper deployed.

Installation of Globus Services:

- Log in as root
- Go to pacman deployment directory: cd /opt/pacman
- Install software: pacman -fetch -install atlas-globus
- Post installation: obtain certificates and start services
- Additional information: installation README file

Atlfast for ATLAS Grid Testbed

This binary version of Atlfast (the ATLAS Fast physics event simulator) has been wrapped up with all necessary shared libraries for grid deployment. It preinstalls the software necesary to run atlfast on any grid node with the correct OS and architecture. By pre-staging the executable and libraries on ATLAS testbed grid nodes, we reduce network traffic. Remote nodes use the run-atlfast script from the GRAT toolkit to run the software.

Installation of Boxed Atlfast:

- Log in as root
- Go to pacman deployment directory: cd /opt/pacman
- Install software: pacman -fetch -install atlfast

K. De

Applications Team

- ****Horst Severini, KD, Ed May, Wensheng Deng...**
- #Athena-atlfast boxed for grid (based on Julian Phillips' work)
- **#GRid Applications Toolkit: GRAT**
 - ✓ version 0.1 released 4/12/02 √
 - ATLAS gatekeepers, CMS gatekeeper, D0 gatekeeper, EDG CE node (RH 6.x and RH 7.x)
- **Next, add basic jobmanager functions using Magda+VDC+...

GRAT Basics

#Goals:

****Athena-Atlfast for grid testbed**

- ∑Tool 2: runs on grid site where packaged software has been preinstalled
- ▼Tool 3: runs on afs enabled sites (latest version of software is built/used)

#Other tools

★ Version 0.3 of GRAT: May 8, 2002

GRAT v 0.3

K. De

MC Production

- ****MC** production traditionally uses dedicated CPU farms
- #Grid a new paradigm for distributed MC production
- ****Testbed production plans:**
 - Short production sequence to test middleware and tools, based on GRAT/Grappa athena-atlfast
 - Long production sequence to test fabric capabilities based on DC1 toolkit

Long Production

- **#Currently limited U.S.**participation in DC1 BNL only
- Being re-packaged for U.S. grid deployment
- #Distribute to all testbed sites
- **#CPU** intensive use farms
- **#Quality of service important**
- **#Emphasis on Virtual Data**
- **#Plan: June-November 2002**

Short Production

- **#Application:** Athena-atlfast-boxed
- #Middleware:
 Globus+Magda+VDC
- **#Interface:** GRAT, Grappa
- #Production: 8 ATLAS testbed
 sites + 2 CMS testbed sites +
 2 D0 MC farms + ? EDG sites

#Data:

△Phase 0: 10^7 events

△Phase 1: 10^8 events

△Phase 2: 10^9 events, 1 TB storage, 40k cataloged files

Schedule: June-October 2002 May 2002

Short Production Architecture

Integration

- **#EDG Ed May, Jerry**Gieraltowski
- **Virtual Data Sasha Vaniachin, Pavel Nevski, David Adams
- ****Afs Software Alex Undrus, Shane Canon, Iwona Sakrejda**
- ****Networking Shawn McKee,**Rob Gardner
- **Data management Wensheng Deng, Ed May, David Malon

#CAS, ...

K. De

Monitoring

- ****Dantong Yu, Patrick McGuigan,** Craig Tull, KD, Dan Engh
- **#Site monitoring MDS**
 - □ publish BNL acas information √
 - □ Glue schema testbed √
- **#Software installation MDS**
 - pacman information provider
- **#Application monitoring**
- **#Grid monitoring MDS+visual**
 - GridView, Ganglia...
 - △hierarchical GIIS server √

K. De

Testbed Tools

- #Many tools developed in U.S. ATLAS testbed during past year
- #GridView simple tool to monitor status of testbed (Java version being developed) Patrick McGuigan
- #Gripe unified user accounts
 Rob Gardner
- **** Magda MAnager for Grid Data**Torre Wenaus, Wensheng Deng
- ****Pacman package management** and distribution tool Saul Youssef
- #Grappa web portal using active notebook technology Shava Smallen

...

K. De

GridView Tool

- #Monitoring is critically important in distributed Grid computing
 - to check system health
 - for resource discovery
 - for job scheduling and resource allocation decisions...
- #GridView a simple visualization tool using Globus Toolkit
 - □ First native Globus application for ATLAS grid (March 2001)
 - Collects information using Globus tools. Archival information is stored in MySQL server on a different machine. Data published through web server on a third machine.

GridView 2.1

http://heppc1.uta.edu/atlas/gridstatus/index.html

K. De

GridView MDS Info

Listing of available object classes

K. De

GridView Archive

- #6 months of history available in MySql database
- **Visual tools being developed
 **Add more variables soon

K. De

GridView Future

- #Patrick McGuigan is working on a Java cog based version
- **# Better visualization**
 - Historical plots
 - Hierarchical MDS information
 - Graphical view of system health
- ****New MDS schemas**
- **#Optimize** archived variables
- #Publishing historical information through GIIS servers??
- #Explore discovery tools
- #Explore scalability to large systems

Magda Tool

- **# MAnager for Grid-based DAta**
- # Designed for 'managed production' and 'chaotic end-user' usage
- ## Designed for rapid development of components to support users quickly, with components later replaced by Grid Toolkit elements
 - Deploy as an evolving production tool and as a testing ground for Grid Toolkit components
- # Adopted by ATLAS for 2002 ATLAS Data Challenges
- # Developers T. Wenaus and W. Deng (pdoc) and new hire

Info: http://www.usatlas.bnl.gov/magda/info

Engine: http://www.usatlas.bnl.gov/magda/dyShowMain.pl

K. De

Magda Architecture & Schema

- # MySQL database at the core of the system
 - ☑DB access via perl, C++, java, cgi (perl)
 scripts; C++ and Java APIs auto-generated
 off the MySQL DB schema
- # User interaction via web interface and command line
- # Principal components:
 - File catalog covering any file types
 - □ Data repositories organized into sites, each with its locations
 - Computers with repository access: a host can access a set of sites
 - Logical files can optionally be organized into collections
 - Replication operations organized into tasks

Magda Sites

Magda Actions

Pacman

- Procedures for fetching, installing and setting up software can be figured out once and exported via caches which everyone then uses.
- # For cache users, fetching, installation, setup and updates are automatic.
- Making caches is easy and doesn't involve repackaging or even keeping separate copies of the software.
- Packages which depend on other packages are handled correctly.
- # If something breaks you complain to the cache manager instead of fixing it yourself.
- % pacman -fetch -install
 atlas_grid_testbed

Pacman Example

K. De

Grappa

- **# Lots of GriPhyN/Grid services**
- # Higher-level user interface
- # Use a Grid portal

 Goal: provide a Grid portal interface by which physicists can launch and manage jobs and data

K. De

Grappa Login

Welcome to the XCAT Science Portal!

Please enter your portal username and GSI passphrase
to log into the XCAT Science Portal system ©:
Portal Username:* ssmallen
GSI Passphrase: *******
login
* Note: If you don't have a portal username, it will be created the first time you log in.

SC2002 Plans

- **Supercomputing 2002 in November**
- **#ATLAS-CMS** demo (FNAL/SLAC)
 - ☑Rick Cavanaugh & KD
 - preliminary schedule agreed
 - □GRAT already running at CMS sites
- #Production demo 1 (BNL)
 - conceptual plan agreed
 - Monitor long & short grid production
- #Production demo 2
 - plan under discussion
- ****Application monitoring (LBNL)**
 - △Athena + Netlogger + Prophesy
- #Grappa demo (IU/ANL)

K. De

SC2002 ATLAS-CMS Demo. Schedule

******Agreed to by ATLAS-CMS 4/26/02

- △6-8 weeks develop policy scheme
 and implementation plan
- July meet to evaluate progress and finalize demo
- August first version of visual demo tools
- September first real ATLAS-CMS joint run
- October polish final demo

Demo. parts

K. De